

Advancing Coal Catalytic Gasification to Promote Optimum Syngas Production

Francine Battaglia and Ryan M. Soncini, Virginia Tech
 Foster A. Agblevor and Oleksandr Hietsoi, Utah State University
 Michael T. Klein and Craig Bennett, University of Delaware

Proposed Work

- Novel approach will be the use of red mud catalysts to improve the gasification process.
- Adding small fractions of biomass feedstock will help increase hydrogen content for quality syngas suitable for hydrocarbon synthesis.
- The proposed research will focus on:
 - bench-scale and pilot-scale experiments to measure key reactive properties,
 - developing kinetic models that predict the product formation, and
 - CFD modeling that incorporates the reaction kinetics for catalytic coal gasification.
- Collaboration consists of a unique team with expertise in experiments, modeling reaction kinetics, combustion and CFD of multiphase flows.

Specific Objectives

- Measure syngas composition
 - Perform experiments to determine gas composition of sub-bituminous coal with red mud catalysts and modified with nickel
 - Investigate catalytic gasification to reduce methane
 - Add small quantities of biomass to increase hydrogen content of syngas
- Model detailed reaction kinetics and product formation
 - Analyze reactions from catalytic gasification to understand major pathways involved
 - Identify necessary reaction mechanisms needed for the computational models
 - Implement reaction kinetics into MFiX CFD code.
 - Validate with the experiments

Summary

- Red mud promoted better cracking of char and tars into gas product compared to silica sand.
- Product gas yields obtained using red mud were higher than product gas yields from silica sand experiments.
- Gasification of coal improved with increasing temperature and addition of biomass feedstock.
- Gasification experiments provided data to develop a chemical kinetics model, and reaction rates were tuned for implementation into CFD.
- Coal gasification simulations using an earlier version of the lumped kinetic model demonstrated the need for parameter tuning to validated well with experiments.
- C3M-HPTR pyrolysis model validates well at 900°C but yields over-prediction of CO at lower temperatures.

Final kinetics models will be tuned according to co-gasification experiments and CFD input

Gasification of Coal/Biomass Mixtures on RM

Sub-bituminous Coal, CO₂, NO_x and SO_x

- Coal gasification is an alternative to mitigate pollutant emissions
- Blending coal with biomass allows to control the H₂ to CO ratio

Bench-scale Fluidized Bed Reactor

- Fluidized bed reactor
- Thermocouple
- Mass flow controller
- Jacketed air-cooled feeder tube
- Hopper
- Screw feeder
- Computer
- Heating tape
- Hot gas filter
- Reservoir
- Condenser
- ESP
- AC power supply
- Filter
- Wet gas meter
- Gas chromatograph

Coal Gasification under Steam on RM

Product gases (mol, %) for coal gasification on RM under N₂ and under N₂ & Steam

Temp, °C	H ₂ : CO	H ₂	CH ₄	CO	CO ₂	C ₂ -C ₄	O ₂	N ₂	Σ _{Gases}
700	3.5 : 1	5.032	0.809	1.442	1.988	0.480	0.059	89.690	99.50
800	2.5 : 1	5.939	0.862	2.373	2.933	0.121	0.036	86.521	98.79
900	1.6 : 1	8.264	0.938	5.161	3.010	0.367	0.040	80.052	97.83

Product liquids, solids, and gases (wt, %)

Temp, °C	Coal on RM under N ₂			Coal on RM under N ₂ & Steam		
	Moist., %	Liquid	Solid	Moist., %	Liquid	Solid
700	24.19	29.58	43.20	23.96	19.36	54.06
800	24.33	27.57	42.78	22.52	17.08	40.81
900	24.94	20.97	29.61	21.55	13.94	31.87

Coal Gasification under CO₂ and Steam on RM

Product gases (mol, %) for wet coal gasification under N₂ and CO₂ on RM

Temp, °C	H ₂ : CO	H ₂	CH ₄	CO
800	2.5 : 1	5.94	0.86	2.37
900	1.6 : 1	8.26	0.94	5.16

Product liquids, solids, and gases (wt, %)

Temp, °C	Wet Coal on RM under N ₂			Wet Coal under CO ₂ on RM		
	Moisture, %	Liquid	Solid	Moisture, %	Liquid	Solid
800	24.33	27.57	42.78	24.11	37.03	43.56
900	24.94	20.97	29.61	24.11	37.03	43.56

Modeling the Kinetics of Product Formation

Kinetics Strategy and Reaction Network

Lump	MW (g/mol)	Density (g/L)	OBJ Lump	OBJ Weight a
Coal	1000	1300		
CharH (C2H)	25	2000	Solid	1
CharC (C)	12	2000		
Tar	182	---	Tar	100
H ₂ O	18	---	H ₂ O	1
CH ₄	16	---	CH ₄	1
CO	28	---	CO	0.1
CO ₂	44	---	CO ₂	1
H ₂	2	---	H ₂	0.1

$$OBJ = \sum_i^n \left(\frac{exp_i - mdl_i}{exp_i * \alpha} \right)^2 = 1.47$$

Reaction	Type	logA	E*
Coal → a CharH + b CH ₄ + c CO + d CO ₂ + e H ₂ + f H ₂ O	Pyrolysis	4.70	24.20
Coal → g Tar + h CO ₂ + i H ₂ O	Pyrolysis	-0.37	1.69
Tar → j CharC + k CH ₄ + l H ₂ + m H ₂ O	Condensation	2.22	11.39
CharH → 2 CharC + 1/2 H ₂	Pyrolysis	4.77	29.48
CharC + H ₂ O → CO + H ₂	Gasification	-0.22	3.37
CharC + CO ₂ → 2 CO	Gasification	-0.002	0.030
CharC + 2 H ₂ → CH ₄	Gasification	-6.77	9.93
CO + H ₂ O ↔ CO ₂ + H ₂	Water-Gas-Shift	2.45	1.22

a	25.8	e	10.8	i	4.4	m	1.1
b	1	f	0.11	j	11.5		
c	8.2	g	4.7	k	1.5		
d	1.9	h	1.3	l	0.45		

Kinetics Model Results

	Sim_0	Sim_1	Sim_2	Sim_3	Sim_4	Sim_6	Sim_6
Temp °C	900	700	800	900	700	800	900
Carrier Gas	N ₂	N ₂	N ₂	N ₂	CO ₂	CO ₂	CO ₂
Fuel	Dry Coal	Wet Coal	Wet Coal	Wet Coal	Wet Coal	Wet Coal	Wet Coal

Computational Fluid Dynamics Simulations

- Simulations were performed in MFiX (2014-1) using the Two-Fluid (Eulerian-Eulerian) Model
- Coal is introduced directly into the sand bed using a point source strategy where experimental carrier stream velocities and mass flow rates are preserved
- Preliminary simulations were performed under an N₂ atmosphere implementing the lumped drying and pyrolysis reactions to assist in kinetics model tuning
- C3M-HPTR chemistry model was also tested because of fuel similarity

Comparison of 2D and 3D Point Source Injection

Simulation Results for Preliminary Lumped Model

Comparison of N₂/H₂O/Tar Free Gas Phase Mole Fractions and Relative Error

	700 °C			800 °C			900 °C		
	Exp.	Sim.	% RE	Exp.	Sim.	% RE	Exp.	Sim.	% RE
CO	0.190	0.118	38.2	0.209	0.118	43.8	0.318	0.118	63.8
CO ₂	0.286	0.252	11.8	0.265	0.252	5.0	0.128	0.252	96.2
H ₂	0.407	0.555	36.8	0.434	0.555	27.9	0.485	0.555	14.3
CH ₄	0.118	0.076	36.1	0.092	0.078	17.6	0.068	0.078	11.1

Simulation Results for C3M-HPTR N₂ Pyrolysis

Comparison of N₂/H₂O/Tar Free Gas Phase Mole Fractions and Relative Error

	700 °C			800 °C			900 °C		
	Exp.	Sim.	% RE	Exp.	Sim.	% RE	Exp.	Sim.	% RE
CO	0.190	0.323	70.0	0.209	0.310	48.2	0.318	0.303	4.8
CO ₂	0.286	0.239	16.4	0.265	0.172	35.2	0.128	0.137	6.2
H ₂	0.407	0.329	18.8	0.434	0.417	3.9	0.485	0.463	4.7
CH ₄	0.118	0.108	8.6	0.092	0.102	10.5	0.068	0.098	43.8